

:::: DISCLAIMER ::::

The following document was uploaded by ballotpedia.org staff with the written
permission of the Inter-university Consortium for Political and Social Research

for non-commercial use only. It is not intended for redistribution.

For information on rights and usage of this file, please contact:
Inter-university Consortium for Political and Social Research

P.O. Box 1248
Ann Arbor, Michigan 48106

www.icpsr.umich.edu

For general information on rights and usage of
Ballotpedia content, please contact:

editor@ballotpedia.org

http://ballotpedia.org/
http://www.icpsr.umich.edu/
mailto:editor@ballotpedia.org

ICPSR
Inter-university Consortium for

Political and Social Research

Referenda and Primary Election Materials

Part 49: Referenda Elections for Alaska

Inter-university Consortium for
Political and Social Research

ICPSR 0006

This document was previously available in paper format only. It was converted to
Portable Document Format (PDF), with no manual editing, on the date below as part
of ICPSR's electronic document conversion project. The document may not be
completely searchable. No additional updating of this collection has been performed
(pagination, missing pages, etc.).

June 2002

ICPSR
This PDF file contains pages that are larger than 8.5x11. Click the Shrink to Fit or Fit to Page option in the print menu to print all pages on letter size paper.

ICPSR
Inter-university Consortium for

Political and Social Research

Referenda and Primary Election Materials

Part 49: Referenda Elections for Alaska

Inter-university Consortium for
Political and Social Research

ICPSR 0006

REFERENDA AND PRIMARY ELECTION MATERIALS

(ICPSR 0006)

Principal Investigator

Inter-university Consortium for
Political and Social Research

Inter-university Consortium for
Political and Social Research

P.O. Box 1248
Ann Arbor, Michigan 48106

BIBLIOGRAPHIC CITATION

Publications based on ICPSR data collections should
acknowledge those sources by means of bibliographic
citations. To ensure that such source attributions are
captured for social science bibliographic utilities,
citations must appear in footnotes or in the reference
section of publications. The bibliographic citation for
this data collection is:

Inter-university Consortium for Political and
Social Research. REFERENDA AND PRIMARY ELECTION
MATERIALS [Computer file]. ICPSR ed. Ann
Arbor, MI: Inter-university Consortium for
Political and Social Research [producer and
distributor], 1994.

REQUEST FOR INFORMATION ON USE OF ICPSR RESOURCES

To provide funding agencies with essential information
about use of archival resources and to facilitate the
exchange of information about ICPSR participants'
research activities, users of ICPSR data are requested to
send to ICPSR bibliographic citations for each completed
manuscript or thesis abstract. Please indicate in a cover
letter which data were used.

DATA DISCLAIMER

The original collector of the data, ICPSR, and the
relevant funding agency bear no responsibility for uses
of this collection or for interpretations or inferences
based upon such uses.

DATA COLLECTION DESCRIPTION

Inter-university Consortium for Political and Social Research
REFERENDA AND PRIMARY ELECTION MATERIALS (ICPSR 0006)

COLLECTION CHANGES: Data for 1990 have been added to this
collection, and SAS data definition statements (Parts 51-100) are
now available for Parts 1-50.

NOTE: Most of the information in this collection is available ONLY
typed

Ego.
and photocopied form. The exception is data from 1968 to

ICPSR has converted all statewide referenda returns from
1968-1990 into machine-readable form. Included in this portion of
the collection are the county vote breakdowns for approximately
4,241 referenda voted upon in primary and general elections
throughout the United States. A typed hardcopy codebook accompanies
each state file. The primary election data are NOT available in
machine-readable form. It is possible to supply, on a cost basis,
limited portions of the referenda and primary election returns in
the form of photocopies.

EXTENT OF COLLECTION: 50 data files + SAS data definition
statements + SPSS data definition statements

EXTENT OF PROCESSING: CONCHK.ICPSR/ UNDOCCHK.ICPSR/ MDATA.ICPSR

DATA FORMAT: Logical Record Length with SAS and SPSS data
definition statements

Parts 1-50: Referenda Elections
for States .

File Structure: rectangular
Cases: 3 to 254 per part
Variables: 13 to 1,251 per part
Record Length: 85 to 7,919

per part
Records Per Case: 1

Parts 51-100: SAS Data
Definition Statements

Record Length: 80

-l-
State Alaska

REFERENDA

Var. #
1
2
3

-

1968 Referendum

Referendum

General Election, November 5, 1968

Yes = 37,152; No = 35,278 -

4

5
.

Description
ICPSR State Code 81
County or State Nze
Identification Number

Unique numeric identification number assigned
to each county or independent city within a
state. The identification number for state-
level records is OCOO. This identification
number, when used in conjunction with the
ICPSR state code, uniquely identifies each
unit of analysis in the data file.

Referendum (Chapter 211 SLA 1968) Relating to

voter registration

Vote Yes (For)

Vote No (Against)

1968 Referendum

Bonding Proposition

General Election. November 5. 1968

Yes = 48,992; No = 27,417

Bonding Proposition No. 1. State General Obliga-

tton Southcentral Pioneers' Home Construction Bonds

$2,000,000

6 Vote Yes (For)

7 Vote No (Against)

-2-

State Alaska

REFERENDUM

Var. /I Description.

1968 Referendum

Bonding Proposition

General Election, November 5, 1968

Yes = 60.782: No = 16,225

8 Vote Yes (For)

9 Vote No (Against)

10

11

Bonding Proposition No. 2. State General Obliga-

tion Highway Construction Bonds. $11,200,000

1968 Referendum

Bonding Proposition

General Election, November 5, 1968

Yes = 56,272; No = 19,631

Bonding Proposition No. 3. State General Obliga-

tion Hospital Construction Bonds. $1,200,000

Vote Yes (For)

Vote No (Against)

-3-

State Alaska

Var. #

12 Vote Yes (For)

13 Vote No (Against)

REFERENDUM

Description,

1968 Referendum

Bondirw Proposition

General Election, November 5, 1968

Yes = 54,330; No = 21,519

Bonding Proposition No, 4. State General Obligation

Airport Construction Bonds. $8,800,000

1968 Referendum

Bonding Proposition

General Election, November 5, 1968

Yes = 61,619; No = 15,661

Bonding Proposition No. 5. State General Obligation

School Construction Bonds. $10,000,000

14

15

Vote Yes (For)

Vote No (Against)

Var. I

16 Vote Yes (For)

17 Vote No (Against)

-4-

REFERENDUM

State Alaska

Description.

1968 Referendum

Bonding Proposition

General Election, November 5, 1968

Yes = 50,741; No = 25,190

Bonding Proposition No. 6. State General Obligation

University Construction Bonds. $8,500,000

1968 Referendum

Bonding Prooosition

General Election, November 5, 1968

Yes = 35,549; No = 39,655

Bonding Proposition No. 7. State General Obligation

Ferry Construction Bonds. $18,000,000

18 Vote Yes (For)

19 Vote No (Against)

-5-

State Alaska

REFERENDUM

Var. !I

20

21

Description,

1968 Referendum

Bonding Proposition

General Election, November 5, 1968

Yes = 49,558; No = 26,638

Bonding Proposition No. 8. State General Obligation

Fish Hatchery Construction Bonds. $3,000,000

Vote Yes (For)

Vote No (Against)

1968 Referendum

Constitutional Amendment

Primary Election, August 27, 1968

Yes = 32.,+81; No = 12,823

22

23

Constitutional Amendment. Ballot 1 (HJR 74) ProDosing

amendments to the Constitution of the State of Alaska

providing for the disqualification, suspension, removal

from office, retirement and censure of justices and

judges, and providing for a Commission on Judicial
Qualifications. Vote Yes (For)

Vote No (Against)

-6-

Var. d

24

25

State Alaska

REFERENDUM

Description.

1968 Referendum

Constitutional Amendment

Primary Election August 27, 1968

Yes = 27,156; No = 17,467

Constitutional Amendment. Ballot 2m4)Proposins amendments

to the Constitution of the State of Alaska providing for the

disqualification, suspension, removal from office, retirement

and censure of iustices and iudnes. and providing for a

Comission on Judicial Qualifications.

Vote Yes (For)

Vote No (Against)

Referendum

Vote Yes (For)

Vote No (Against)

7

Var. II Description

26

27

state Alaska -

REFERENDA

1970 Referenda
Constitutional Amendment

'General Election, November 3, 1970

Yes = 34,911; No = 34,472

Referendum (Art. XIII, Section 3 Constitution of the

State of Alaska) Relating to Constitutional

Convention.

Vote Yes (For)

Vote No (Against)

Referenda 1970

Bonding Proposition

General Election, November 3, 1970

Yes = 61,528; No = 15,835

Bonding Proposition No. 1

State General Obligation School Construction Bonds

$20,300,000

28

29

-
Vote Yes (For)

Vote No (Against)

8

state Alaska -

REFERENDA

Var. D Description

30

31

1970 Referenda
Bonding Proposition

General Election, November 3, 1970

Yes = 45,137~ No - 31,188

Bonding Proposition No. 2

State General Obligation Alaska Remote Housing

Construction Bonds $3,000,000

Vote Yes (For)

Vote No (Against)

l97O Referenda
Bonding Proposition

General Election. November 3. 1970

Yes = 50,272; No = 25,256

Bonding Proposition No. 3

State General Obligation Recreational Facilities

Construction Bonds $2,300,000

32 Vote Yes (For)

33 Vote No (Against)

9

Var. #

34 Vote Yes (For)

35 Vote No (Against)

stutt? Alaska

REFERENDA

Description

1970 Referenda

Bonding Proposition

General Election, November 3, 1970

Yes = 61,010; No = 15,658

Bonding Proposition No. 4.

State General Obligation Highway Construction

Bonds $29,200,000

Referenda 1970

Bonding Prooositim

General Election, November 3. 1970

Yes = 52,977; No = 23,016

Bonding Proposition No. 5

State General Obligation Health and Welfare

Correctional Facilities Construction Bonds

8,600,000

36

37

Vote Yes (For)

Vote No (Against)

10

Var. t Description

38 Vote Yes (For)

39 Vote No (Against)

state Alaska -

REFERENDA

1970 Referenda

Bonding Prooosition
General Election, November 3, 1970

Yes = 57,358; No = 17,001

Bonding Proposition No. 6

State General Obligation Health and Medical

Facilities Construction Bonds $ 5,600,OOO

1970 Referenda

Bonding Proposition

General Election, November 3, 1970

Yes = 57,380; No = 19,024

Bonding Proposition No. 7

State General Obligation Water and Sewerage System

Construction Bonds $11,000,000

40 Vote Yes (For)

41 Vote No (Against)

11

state Alaska -

REFERENDA

Var. II Description

42 Vote Yes (For)

43 Vote No (Against)

44

45

1970 Referenda

Bonding Proposition
General Election, November 3, 1970

Yes = 61,010; No = 15,658

Bonding Proposition No. 8

State General Obligation Highway Maintenance

Facilities Construction Bonds $5,500,000

1970 Referenda

Bonding Proposition
General Election, November 3, 1970

Yes = 50,964; No = 21,887

Bonding Proposition No. 9

State General Obligation Airport Construction

Bonds $10,000,000

Vote Yes (For)

Vote No (Against)

12

Var. /I Description

46

47

state Alaska -

REFERENDA

Referenda 1970
Bonding Proposition

Gew Now&r 3; 1970
Yes = 42,901; No = 30,193

Bonding Proposition No.10

State General Obligation Ferry Construction Bonds

$21,000,000

Vote Yes (For)

Vote No (Against)

lg70 Referenda
Bonding Proposition

General Election, November 3, 1970

Yes = 42,901; No = 30,193

Bonding Proposition No. 11

State General Obligation University Construction

Bonds $29,700,000

48 Vote Yes (For)

49 Vote No (Against)

13

Var. P Description

state Alaska -

REFERENDA

1970 Referenda
Constitutional Amendment

Primary Election, August 25, 1970

Yes = 36,490; No = 31,216

Constitutional Amendment No. 1

Establishing Voting Age at Eighteen Years

50 Vote Yes (For)
51 Vote No (Against)

Referenda 1970

Constitutional Amendment

Primary Election. August 25, 1970

Yes = 34,079; No = 32,578

Constitutional Amendnrents No. 2

Engfish Eliminated as Requisite for Voting;

52 Vote Yes (For)

53 Vote No (Against)

14

Var. H Description

54 Vote Yes (For)

55 Vote No (Against)

56

57

state Alaska -

REFERENDA

1970 Referenda

Constitutional Amendment

Primary Election, August 25, 1970

Yes = 46,102; No = 18,781

Constitutional Amendment No. 3

Secretary of State Designeated Lieutenant Governor

1970 Referenda --
Constitutional Amendment

Primary Election, August 25, 1970

Yes = 44,055; No = 19,583

Constitutional Amendment No. 4

Chief Justice Election by Supreme Court

Vote Yes (For)

Vote No (Against)

15

Var. If

58 Vote Yes (For)

59 Vote No (Against)

state Alaska --

REFERENDA

Description

1970 Referenda

Constitutional Amendment

Primary Election, August 25, 1970

Yes = 43,462; No = 18,651

Constitutional Amendment No. 5

Term of Office Judicial System Administrator

Referenda

Vote Yes (For)

Vote No (Against)

16

Var. iI

60 Vote Yes (For)

61 Vote No (Against)

state Alaska
-

REFERENDA

Description

1977 Referenda

Referendum

General Election. November 7, 1972

Yes = 79-‘L97 . No t 5.3

Referendum: Shall there be a Constitutional

Convention? _

Referenda 1972

Bonding Proposition

General Election, November 7, 1972

Yes = 62,374; No = 30,159

Bonding Proposition No. 1:

BO?GXVG PROPOSITION NO. 1 (CH. 97 SL.4 1972)
State Health and Medical Facilities Construction Bonds $3,500,000

Shrll tie State of Alaska issue its general obligation bonds in the princfpal amount
of not more than ~3,5~,ooO for the purpose of paying the cost of matching the Hill-
BaSm hospital construction program for capital improvements for health and
medical f a&ties?

62

63

Vote Yes (For)

Vote No (Against)

17

stnte Alaska -

REFERENDA

Var. #

64 Vote Yes (For)

65 Vote No (Against)

Description

3973 Referenda

Prooosii&m

ral Election. Now&m- 7. 1972
. Yes = &985. No = &899

. Bon- Proo osition No. 2,

BOXDLVG PROPOSITION h’0. 2 (CH, 99 SLA 1972)
State Highway Construction Bonds $10,000,000

Shall the State of Alaska issue its general obligation bonds in the principal amount
of not more than S10,0?0.000 for the purpose of paying the cost of capital improve-
ments for highways and local service roads and trails?

.._-

1972 Referenda

Bonding Proposition

General Election, November 7, 1972

Yes = 42,936; No = 48,730

BOA-DISC; PROPOSITIOS h’0. 3 (CH. 150 SL4 1972)
State General Obligation Civic, Convention and Community Recreation
Centers and AU-\I'eather Sports Facilities Construction Bonds $11,500,000
Shali the State of Alaska issue its general obligation bonds in the principal amount
of not rare ‘bari S~l,SGO,OOC for the purpose of paying the cost of capital improve-
PCL;S IzCe: AS I2X.X for civic, convention and community recreation centers
ad unoer AS 4323.400 for all-weather sports facilities?

66 Vote Yes (For)

67 Vote No (Against)

18

Var. !I Description

68

69

state Alaska
-

REFERENDA

1972 Referenda

Bonding Proposition

General Election, November 7, 1972

Yes = 55,190; No = 37,130

Bonding Proposition No. 4.

BOS3ISG PROPOSITIOS NO. 4 (CH. 177 SL-I 19i2)
University of AIaska Construction Bonds S18,000,000

Shall tlze St&e of Alaska issue its general obligation bonds in the principal amount
Of not tzore than S18,OCO,OOO for the purpose of paying the cost of capital improve-
ments for tie University of Alaska?

Vote Yes (For)

Vote No (Against)

1972 Referenda

Bondinn Proposition

General Election. &xuzm~~~ 7. 1972

Yes - 57.413: No = 33.971

Bondinn Proposition No. 5.

BO.XWfNG PROPOSITION NO. 5 ~(CZ. 154 %A 1972)
Stste Airport Construction Bonds $2A,OOO,OOO

Shall tie Stzte oi -4lnska izsue its general obugation bonds in the Frincipa! emount
of 2s: T=;:i :hA $24 ,030.WO for the purpose of paying the cost c;f capital improve-
mecta fc’: aiqxxts?

70

71

Vote Yes (For)

Vote No (Against)

19

Var. II

72 Vote Yes (For)

73 Vote No (Against)

stnte Alaska --

REFERENDA

Description

1977 Referenda

Bonding Proposition

GPwral JUecUon. . N 0 v&er 7. 1972

. . Yes I= 59,942: No = 31,576

Bonding Proposition No. 6.

BONKDI?:G PIIOPOSITION NO. 6 (CH. 105 SL4 1972)
State G&era! Obligation State-Operated School Construction Bonds $36,000,000
Shall ti.e Stare of Alaska issue IU general obligation bonds in the prmcipal amount
of not core than J16,000,000 for the purpose of paying the cost of acquiring, con-
rtructicg and eql;i?ping state+perated schools?

-. __ -_ ---. --

1972 Referenda

Bondinn Proposition

General Election, November 2, 1972

Yes = 51,995; No = 39,708

Bondinn Proposition No. 7.

BOSDISG Ffi0POSITION NO. 7 (CH. 201 SW 1972)
i State General Obligation Flood Control and Small

Boat Harbor Bonds $20,000,000
Shall the S’ate of -4laska issue its general obligation bonds in the principal amount
of not zore &an 9~0,@90,0~~ for the purpose of paying the costwf capital improve-
ments for flood co-rrol and small boat harbor projects?

74 Vote Yes (For)

75 Vote No (Against)

20

Var. I/ Description

76 Vote Yes (For)

77 Vote No (Against)

REFERENDA

1972 Referenda

Bonding Proposition

General Election, November 7, 1972

Yes = 63,817; No = 28,777

Bondinp Proposition No. 8.

XOSDISG PKOPOSITIOS SO. S (CH. 203 SL.i 1972)
State Generlll OQation IVater Supply and Sewerage System

Constructibnl3onds SS:3,000,000
Shall +Ae State of Alaska issue its gcncral obligation bonds in the principal amount
of not Lore t!mc f?3,003,@1jll for the purpose of paying the cost of c3pitjl tiprove-
ments f 5; water supply and sewerage systems?

1972 Referenda

Primary Election, Auwst 22, 1972

Total: 57.141

Number of Persons Voting in Primary Election,

August 22, 1972

78 Total Number of Persons Voting

21

Var. #

79 Vote Yes (For)

80 Vote No (Against)

state Alaska -

REFERENDA

Description

1972 Referenda

Constitutional Amendment

Primary Election, August 22, 1972

Yes = 31,130; No = 20,745

Amendment No. 1: Residency Requirement for Voting

1972 Referenda

Constitutional Amendment

Primary Election, August 22, 1972

Yes = 43,281; No - 10,278

Amendment No. 2: Prohibition of Sexual Discrimination.

81 Vote Yes (For)

82 Vote No (Against)

22

Var. II

state Alaska

REFERENDA

Description

1972 Referenda
Constitutional Amendment

Primary Election, August 22, 1972

Yes = 45,539; No = 7,303

Amendment No. 3: Risrht of Privacy

83 Vote Yes (For)

84 Vote No (Against)

Referenda 1973

Constitutional Amendment

Primary Election, August 22, 1972

Yes = 30,132; No = 19,354

Amendment No. 4: Borough Assemblies

85 Vote Yes (For)
86 Vote No (Against)

23

Var. H

87 Vote Yes (For)

88 Vote No (Against)

state Alaska -

REFERENDA

Description

1972 Referenda

Constitutional Amendment

Primary Election, August 22, 1972

Yes = 39.837: No = 10.761

Amendment No. 5: Lbhted Entry Fisheries

Referenda

Vote Yes (For)

Vote No (Against)

24

Var. II Description

89 Vote Yes (For)
90 Vote No (Against)

State Alaska

REFERENDA

1973 Referenda
. RV

Special Election, March 6, 1973

Yes = 28,849; No = 39,187

"?,
c . &lblEj6 kk’OSiT,ON NO. 1 (CH. 2 SLA 1973)

. 3’
Civic, Convention and Community

Bonds $11,500,000

issue its general obligation bonds in the
than $11,500,000 for the purpose of

:‘*. .” paying fi@ tist bf iapital improvements under AS 43.18.300 for civic, . . 1
tanv+n and cammunily recreation centers?

Referenda

Vote Yes (For)

Vote No (Against)

25

State Alaska

REFERENDA

Var. 8 Description

1g74 Referenda
Bonding Issue

.

General Election, November 5, 1974

Yes = 57,922; NO = 34,230
Bonding Proposition No. 1.

BOND416 PROPOSITION NO. 1
0.62 (#A 1974)

satDuau6lowplialFho~
fditiabdBs2.7m.oaa

Shall the State of Alaska issue its general obligation bonds
in the principal amount d not man than $2,700,000
Cr fhr purpose of paying the
mat of constructing fire pro-
Metion fdities?

Vote Yes (For)

Vote No (Against)

1974 Referenda

Bonding Issue

General Election, November 5, 1974

.
Yes = ,I,6spgo No . = -046

Bonding Proposition No. 2.

IONDING PRDPDSITION NO. 2
[al. BB 6l.A 1974)

tl*fl thr Me of Abskn issun its smml obfigation bonds
- i the principal amount of not mom thw $22.500.000 far

Ik purpose of paying tha cost mf tmpitd improvrmmts
- * put focilitiu dmvekqmmt

I==

j, ~jutS? .
-

93 Vote Yes (For)

94 Vote No (Against)

26

State Alaska

REFERENDA

Var. #

95 Vote Yes (For)

96 Vote No (Against)

Description

Referenda

Bonding Issue
-

General Election, November 5, 1974

YeS = 48,325; NO = 43,240
Bonding Proposition No. 3.

BONDING PRDPOSITIDN NO. 3
lch. 116 8l.A 1874)

stotr 6mwd tluf#dm 1174 lihuf
t Bmd8, $7.Boa.000

*II the State of Alaska issue its general obligation bonds
m the principal .rmount af not more then S7.900.000 for
#ho purpose of paying the cost of -siring. constructing.
d quipping
ir thestate? 5

library fuilities

. -

1974 Referenda
Bonding Issue

General Election, November 5, 1974

Yes = 47.988; NO = 43,511
Bonding Proposition No. 4.

BONDING PROPOSITION NO. 4
(al. 110 0l.A 1974)

omtahoNlob6gaim1Nn&rrJsrrbry
hiepul cmmaiw Bda $1a400.000

Lfmll the State of Alaska issue its general obligation bonds
in the principal amount of not mere then S10.400,OOO
Cr tht purpose of paying the
‘host of constructing trunk and
rcondery rirports? \ -

97

98

Vote Yes (For)

Vote No (Against)

27

state Alaska

REFERENDA

Var. d
.-

99

Description

1974 Referenda
Bonding Idsue

General Election, November 5, 1974

Yes = 55,138; NO = 36,545
Bonding Proposition No. 5.

BOND11116 PROPOBIlIDN ND. 6
(Ch122SUlB74)

- sam6mudubIi@aaI(ilLrml,~dlaal
~WViWR#dDdhllC~ BadBs37,mo.m

- &all the State of Alaska issue its general oblig;tion bonds
- ir the principal amount of wt non Ikn _ $37300.000 for)

k purpose of paving the cast _ I

d higfmy. hrry mad bal sor-
- dlw rod and trail conmuction?

Vote Yes (For)

Vote No (Against)

1974 Referenda

Bonding Issue

General Election, November 5, 1974
.

101

102

Yes = 55,CI49; NO = 36,427

Bonding Proposition No. 6.

BONDING PROPDSITION 10. 6
(Q.132SlA1~74)

8tmte6mmlouiptha1~74wrhL~
-cIiblb.-=- hds$11,100*ow

#Ill the State of Alaska issue its general obligation bonds
-h the principal amount of not more than $10.900.000 for

an putpou of pqing the cat
-111 apirnl improwmants to

Ir)th cua facilitii in tba rtrte?

Vote Yes (For)

Vote No (Against)

28

State Alaska

REFERENDA

Var. 11 Description

.
1974 Referenda

8

103

104

105 Vote Yes (For)
106 Vote No (Against)

Bonding Issue

General Election, November 5, 1974

Yes = 53,944; NO = 37,383 --
Bonding Proposition NO. 7.

BOND1116 PROPDSITIDN NO. 7
fch. 133 SLA 1874)

- krtr6anmlWt@mH36rrMrrugmmrf
lbdqmatrl EafamamFdtitior

Bmds s10.500.000
SWI the State of Alaska issue its general obligation bonds

- in tha principal amount of $10.500.000 for the purpose
rf wing tbe cost of constructing fii and game manage- k

- rent. drwfopmmt and mforcr-
m facilities?

Vote Yes (For)

Vote No (Against)

1974 Referenda

Bonding Issue

General Elec.ion, November 5, 1974

Yes = 58,307; NO - 33,612

Bonding Proposition No. 8.

BONDING PRDPOSltlON NO. 8
fcb. 135 su 19741

stat@ 6aod oug8lim PimBus’ Homu
bda ~7.Clc.no

Shafl the State of Alaska issue its genarai ebfigation bonds 1
- in the principal amowt of net mom Elm 57.515.000 fof

.ti purpose of pving the cost -
- of constructing and adding to

?iineers’ Homes?

29

State Alaska

107 Vote Yes (For)

108 Vote No (Against)

REFERENDA

Description

1974 Referenda

Bonding Issue

General Election, November 5, 1974

Yes = 59,327; NO = 33,567

Bonding Proposition No. 9.

BONDING PROPDSITION NO. 8
fCh. 142 &A 1874)

- &BtnornlowgDtballrrri
S&l Cwtmction Bmda S40.337.000

$#I the State of Alaska issue its general obligation bonds
- in tk principal amount of not AOH than $40.337.000

br the purpme rf paying the
cost of rural acbool canstruc-

- tin?

1974 Referenda

Bonding Issue

General Election, November 5, 1974

Yes= 54 445. NO = 38.820
Bonding Proposition No. 10.

BONDlN6 PROPOSITION NO. 10

--i

(ch. 144 su 1974)
satoGommlowptiat~dAlmki

Cmstnution Bode $3S,S23.000

WI the State of Alaska issue its general obligation bonds
in the principal amount of not mwa thm S39.523.000

- br tha pwpou of rvinP the
roietimis for wat of c&l .

lhDUnivuaityof Luke? T

109 Vote Yes (For)
110 Vote No (Against)

30

Var. I Description

111

112

State Alaska

REFERENDA

1974 Referenda

Constitutional Amendment

.
Primary Election, August 27, 1974

Yes' = 56,017: NO = 20,403

Constitutional Amendment.

CONSTITUTIONAL AMENOMENTBALLOT

fnLE: TIME OF VOTING ON
CONSTITUTIONAL AMENDMENTS

.Wposition: Shall section I. article XIII of the Alaska
,Wtitution be amended to provide that amendments
a tha Alaska Constitution shall be submitted to the
voters. not at the next statewide etection following
kir proposal by the legislature, but at the next m
d afaction.

Vote Yes (For)

Vote No (Against)

Referenda

Vote Yes (For)

Vote No (Against)

31

State Alaska

REFERENDA

Var. # Description

113

114

115

116

1974 Referenda

Initiative

Primary Election, August 27, 1974

Yes= 46.659;_NO = 35,683

Initiative No. l.-
.~ ~.___
INITIATIVE PETITION NO. 1 -

’ This initiative bill calls for construction of a new-
. . Alaskan capital city at one of two or three sites nom-

iaated by a selection committee appointed by the Gov--
wnor. Each site must include at least 100 square miles
d donated and public land, in Western Alaska at least-
thirty miles from Anchorage and Fairbanks. The final
wfaction will be made, after a committee report and -
baarings. by plurality vote In a general election. Con-
atruction must allow movement of offices to begin-
by October 1. 1980. Funding for committee activtty
and construction of capital facilities is to be provided-
by the.legislature.

Vote Yes (For)

Vote No (Against)

1974 Referenda
Initiative

Primary Election, August 27, 1974

Yes = 57 094 NO . =

Initiative No. 2. INITIATIVE PROPOSAL NO. 2 _
;’ This initiative would require the governor. lieutenant

9rrvernor. legislators. justices. judges. magistrates, -
dapartment heads. and members of state boards and

- commissions to file public statements of their personal -
Cnances. Each candidate for elective state office must
a&nit his statement at the time of filing for office. -
Strtements must specify: sources of items of income
war $100. identity and nature of the person’s and -
Iris households business interests and interests in
~11 property and trusts, loans over $500. contracts -

’ with the state, and resource extraction leases. Pen
’ &tics for violation of disclosure requirements are fine. -

iarprisonment or forfeiture of office. - -

Vote Yes (For)

Vote No (Against)

32

State Alaska

REFERENDA

Var. # Deck # Cols. B Description

117

118
119
120
121

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 71,829 No = 39,980

Proposition No. 1: This proposal would amend Article II,
bectlon 9 (dealing witA spec%~ sessions owisla-

nn 16 (dtaaluith lea isla-
tive action on vetoed bills) of the Alaska Constitution.
IL QY'-C-UVi~c U?'FS dllUm the . ldwa~n of bills wtoed bv the governor after the
adjournment of a regular session. Bills vetoed after

t- II
dUJ- VI t.11 leg+la-
ture would be reconsidered no later than the fifth day
of the second session or -- if called -- of a special

C.

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election, November 2, 1976

Yes = 75,588 NO = 38,518

122

123
124
125
126

Proposition No. 2: This proposal would amend Artidle IX, \
3eCtiiB) anu dUU d m be-ctlurl tu . Article IX+ Swtlon 15 (Wka Permg)lent Fund) of the
Alaska Constitution. It would establish a constitutional . c
w- dL - "' +t .
mineral lease rentals. rovalt es. rovaltv sale proceeds,
federal mineral revenue shariig payment and bonuses

uy the Jtd Lt!
. ,
IU

of the fund would be r income-producing
investments permitted by law. The income from the fund I, r J Be
available for appropriation for the State unless law

Vote Yes (For)
provided otherwise.

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

33

State Alaska

REFERENDA

Var. # Deck W Cols. 1 Description

1976 Referenda --

Constitutional Amendment

General Election, November 2, 1976

Yes = 46,652 No = 64,744
Proposition No. 3: This is a proposal to amend Article
v111, 3ection Iu ot tne Lonstitutlon ot tne 3tdte cif
Alaska t-n &I a cpntmrp which wn111rl emp[lhler the legisla-
ture by law to require legislative approval of individual
Sdle5, I- Or w OT -or
Interests In statp lands. The went would. with
respect to state land disposals, exempt the legislature
lr.olllLl I. .I .,. -I

IU I LlUll aya Iil>L IULCI Y and
special leqislation, vest the leqislature with the veto
power and vest the legislature with the executive power

127

128
129
130
131

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)

Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election. November 2. 1976

Yes = 54,636 No = 64,211

Proposition No. 4: This is a proposal to amend Article
11, be n I OT the ~ons7cttUtbn OT l%FStTR OT . Ala&a tn allnw pS11r flrndz tn he II~PTI tn nrnvide

direct aid such as scholarships and tuition equalization .
yr.dTiLb LU 5L~FchJcdLIUrldI irlstitu-
tions. The Attorney GPnwal of the State of Alaska has
interpreted Article VII, Section 1 of the Constitution, . . ,, r, . .

5 LU pl=chtJe l.llC JLde I ranI y I v

equalization qrints
rrlyitio

to students attendins private college
or universities in the State.

132
133
134
135
136

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

34

State Alaska

REFERENDA

Var. # Deck # Cols. # Description

1976 Referenda

137

138
139
140
141

Constitutional Amendment

General Election, November 2, 1976

Yes = 44,304 No = 75,125

Proposition No. 5: This initiative would repeal a law
regulating entry Into Alaska commercial risneries. This law llmltz entrv nnlv tn flchprtpq in rjlqtrpqq ralfi ed
by declining fish stocks and too many commercial fisher-

~5 a COmm7SSlon LU rlmber . . . of Urcial flshlng gear on the basis af con-
servation and economics. The initial issue of permits ,.. .
I5 LIdSed Ull pd5L tJdVl.lLl~alL &zpWTtenCe. .
Permits are freelv trans ferable. The commission may buy
back permits or issue additional permits based on future . .
Luy h . .

r vn
1975; thousands have been'issued.

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)

Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election, November 2, 1976

Yes = 58,782 No = 55,204

Proposition No. 6: The vote on this proposition does
not amend the state constitution. The question merely

should adopt a resolution placinq before the qualified
voters of the State at the next general election an

+ +r c b b" "I
for a unicameral legislature.

142
143
144
145
146

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

35

State Alaska

REFERENDA

Var. B Deck # Cols. I Description

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 60,628 No = 55,656

Proposition No. 7: Shall the State of Alaska issue

its general obligation bonds in the principal amount

of not more than $7,100,000 for the purpose of paying

the cost of regional fire fighter training centers?

147

148
149
150
151

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)

Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election, November 2, 1976

Yes = 66,165 No = 51,040

Proposition No. 8: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $59,290,000 for the purpose of paying the

cost of constructing, repairing, equipping and upgrading

school facilities?

152
153
154
155
156

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

36

State ALaska

REFERENDA

Var. # Deck # Cols. II Description

157
158

159
160
161

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 58,708 No = 57,186

Proposition No. 9: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $6,660,000 for the purpose of paying the cost

of capital improvements to parks and outdoor recreational

open space and historic properties projects?

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)

Vote No (Percent)

Referenda 1976
. . Cnmt.~t~al AmPnrlmmt

General Election, November 2, 1976

Yes = 66,813 No = 49,513

. Proposition No. 10. Shall the State ofAl&aissue its

qeneral obliqation bonds In the orincioal amount of not

more than $29.205.000 for the puroose of paving the cost

of capital improvements to fish and qame manaqement

and development facilities?

162
163
164
165
166

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

37

Var. # Deck # Cols. 11 Description

167

168
169
170
171

State Alaska

REFERENDA

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 78,463 No = 40,273

Proposition No. 11: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $7,500,000 for the purpose of pavino, the cost

of construction and development of senior citizen

housing?

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election, November 2, 1976

Yes = 56.467 No = 62,793

Proposition No. 12: Shall the State of Alaska issue its

qeneral oblisation bonds in the principal amount of not

more than $26,960,000 for the purpose of paying the cost

of capital improvements for the University of Alaska?

172
173
174
175
176

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent
Votes No (Percent

38

State Alaska

Var. # Deck # Cols. d

177

178
179
180
181

REFERENDA

Description

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 71,910 No = 47,189

Proposition No. 13: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $53,360,000 for the purpose of paying the cost

of highway, ferry, local service roads and trails, and

highway maintenance facilities construction and

equipment?

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)

Vote No (Percent)

1976 Referenda
Constitutional Amendment

General Election, November 2, 1976

Yes = 62,475 No = 56,250

Proposition No. 14: Shall the State of Alaska issue its

gneeral obligation bonds in the principal amount of not

more than $6,866,000 for the purpose of paying the

cost of airport construction and facilities?

182
183
184
185
186

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

39

State Alaska

Var. # Deck # Cols. B

187

188
189
190
191

REFERENDA

Description

1976 Referenda

Constitutional Amendment

General Election. November 2. 1976

Yes = 35,598 No = 81,547

Proposition No. 15: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $10,630,000 for the purpose of paying the

cost of constructing and major remodelina of the

justice facilities?

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)

1976 Referenda

Constitutional Amendment

General Election, November 2, 1976

Yes = 66,693 No = 51,528

Proposition No. 16: Shall the State of Alaska issue its

general obligation bonds in the principal amount of not

more than $31,000,000 for the purpose of paying the cost

of water supply and sewerage systems construction?

192
193
194
195
196

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

40

State Alaska

REFERENDA

Var. 0 Description

197

198

199
200
201

202

203

204
205
206

1978 Referenda

Public Question

General Election, November 7, 1978

Yes = 87,100; No = 29,093

i
BALLOT PROPOSITION NO. 1
Advisory Vote on Lepirlrtivr Session

Ghll the Legislature adopt a resolution placing before the
voters an amendment to the state constitution to provide
for a maximum length for regular sessions of the legislature
of 120 days which may be extended in lo-day increments
by a resolution concurred in by a majority of the membership
of each house? The vote on this proposition does not amend
IN constitution. It merely advises the legislature of the vot-
ers’ preference.

Vote Yes (For)

Vote No (Against)

Total Votes
Vote Yes (Percent)
Vote No (Percent)

1978 Referenda
Constitutional Amendment

General Election, November 7, 1978

Yes = 48,078; No = 68,403

BALLOT PROPOSITION NOj2’
Constitutional Amendment . .-”

Powrn of bflirlrtivr lntarim Committsrr
This is a proposed constitutions1 amendment to Article II. SIF-
tion 11 (interim legislative committees) to allow the icgisla-
tura. by law. to vest one of its interim committees with the
wthority to share with the Governor the authority to approve
or disapprove revisions to the budget. The amendment would
4so permit the legislature to delegate to the committee its
pmr to appropriate federal or other monies received from
non-state sources.

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Ves (Percent)
Votes No (Percent)

Var. 4 Description

41

State Alaska

REFERENDA

207

208

209
210
211

1978 Referenda

Initiated Act

General Election, November 7, 1978

Yes = 69,414; No = 55,253

I BALLOT PROPOSITION NO,&'
lnitirtfvs No. 6

w’

Full Bondrbls Costs of Relocating Capital
This pmposal would require that all costs of the capital relo-
cation be determined. All costs include: moving personnel and
offices to the relocation site: planning, building, furnishing.
using and financing a new capital having facilities equal to those
at the current capital and those required by the 1974 capital
move initiative; and the social, economic and environmental im-
pact to the present and relocation sites. In addition, it would
require that a bond issue including all bondable costs of capi-
tal relocation be approved by a majority of voters prior to the
txpenditure of state money to relocate the capital.

Vote Yes (For)

Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)

1978 Referenda
Initiated Act

General Election, November 7, 1978

Yes = 70,409; No = 55.511

212

213

214
215
216

/.;, BALLOT PROPOSITION NO.4
.’ .; ' lnitirtivr No. 10

Oirpossl of State Lends
This pmposal would make all vacant. unapproprieted. and un-
reserved State general grant land (except trust land and 500.000
acres selected by the State for oublic purposes) available for
homesrcadrng until 30% ot the land or 30.000.000 acres.
whichever comes first, has passed into private ownership. A
three-year resident would be eligible for one grant of 40 acres

. (20 acres in Southeast Aiaska): a five-year resident would be
eligible for two grants: a ten-year resident would be ehgible
for four grants. However orly one grant could be received Per
year.

Vote Yes (For)

Vote No (Against)
Total Votes
Votes Ves (Percent)
Votes No (Percent)

42

State Alaska

Var. I Description

217

218

219
220
221

222

223

224
225
226

REFERENDA

1978 Referenda

Initiated Act

General Election, November 7, 1978

Yes = 49,882 No = 75,337

if BALLOT PROPOSITION NO. 5 ,:
. ;.A initiative No. 11 -

’ Bafundrble Dspositr on Certrin
Bevrrsge Containers

This proposal would provide that all bear and carbonated bswer-
age containers sold in certain areas of Alaska after July, 1, 1979,
have refund value of at least ten cents. Areas without access
to Anchorage. Fairbanks. Juneau and Kntchikan by road, rail or
mainline state ferry service would not be affected. An unaffect-
ad area could elect to participate by vote of its local govern-
ing bodv. Containers would have to be marked “Alaska Refund-
- 10~" or “Rural Alaska -- No Refund”. Dealers could refuse
to accept unstamped, damaged, or unsanitary containers. Pull
tabs on metal beverage containers would be banned statawide.

Vote Yes (For)

Vote No (Against)

Total Votes
Vote Yes (Percent)
Vote No (Percent)

1978 Referenda

Bond Issue

General Election. November 7. 1978

Yes = . = 156

State GsnsraI Obligation Erosion and Flood
Control, Port Facilities Devalopment and

Small Boat Landings end Harbors Projects
Bonds $33,290,000

Shall the State of Alaska issue its general obligation bonds in
the principal amount of not mare than $33.290.000 for the
purpose of paying the cost of erosion and flood contml. port
facilities development, and small boat landing and harbor pro-
jects?

Vote Yes (For)

Vote No (Against)

Total Votes
Votes Yes (Percent)
Votes No (Percent)

43

State Alaska

Var. I Description

227

228

229
230
231

232

233

234
235
236

REFERENDA

1978 Referenda

Bond Issue

General Election, November 7, 1978
Yes = 63,455; No = 57,034

-.

BONDING PROPOSITION NO.2
1 (Ch. 96 SLA 19791 @

State Goneral Obligation Recreational
Facilities Construction Bonds S5,950,000

Shall the State of Aiaska issue its general obligation bonds in
the principal amount of not more than $5.850.000 for the pur-
pose of paving the cost of capital improvements to parks. wav-
sides, trails. footpaths, and other recreational facilities?

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (Percent)
Vote No (Percent)

1978 Referenda

Bond Issue
General Election, November 7, 1978

Yes = 86,099; No = 35,054

State Gmnsrsl Obligation Health Facilities rnd
-.. Senior Citizen Centers and Roneerr’ Homer -

Construction Bonds $25,000,000
Shall the State of Alaska issue its general obligation bonds in
the principal amount of not more than :25.000.000 for the pur-
pose of paving the cost of capital improvements for health fa-
cilities. senior citizer: centers and pioneers’ homes?

Vote Yes (For)
Vote No (Against)
Total Votes
Votes Yes (Percent)
Votes No (Percent)

44

State Alaska

REFERENDA

Var. # Description

1978 Referenda

Bond Issue

General Election, November 7, 1978

Yes = 65.211: No = 57.896

-
BONDING PROPOSITION

(Ch. 137 SIA 1979)
Stata Gonerrl Obligation Eduutionrl Facilities

Construction Bonds $33,656,000
Shall the State of Alaska issue its general obligation bonds
in the principal amount of not more than $33.656.000 for the
purpose of paying the cost of capital improvements for the
educational facilities for vocational education and the Univer- 1
ritv of Alaska?

237 Vote Yes (For)

Vote No (AgainSt)

Total Votes
Vote Yes (Percent)
Vote No (Percent)

Referenda
Bond Issue

General Election, November 7, 1978

Yes = 75,454: No = 47.600

238

239
240
241

1978

-"ONDl~$~~WW&lg:ISqN NO,F '

Strle Gmrrl Obligation Highwry, Ferry. Air
l.ocml Servicr Roads l d Trriis Construction,

Constructing and Equipping Maintenance I
Facilities, and Planning Various Transportation

Projects Bonds $99.450,000
Shall the State of Alaska issue its peneral obligation bonds in
the principal amount of not more than $88,450.000 for the
purpose of paying the cost of highway, ferry, airport. local serv-
tee mads and trails construction, constructing and equipping
maintenance facilities, end planning various transportation
projects?

242
Vote Yes (For)

Vote No (Against)

Total Votes
Votes Yes (Percent)
Votes No (Percent)

243

244
245
246

45

Var. I

State
Alaska

REFERENDA

Description

1978 Referenda

Bond Issue

General Election, November 7, 1978

Yes = 61,071; No = 60,561

~ONilNG
(Ch. 139 SLA 19781

Stata General Obligation
Public Safety Facilities Construction

Bonds $30,504,000
Sfrall the State of Alaska issue its general obligation bonds in
the principal amount of not more than $30.504.000 for the
purpose of paying the cost of capital improvements for correc-
tional and public safety facilitias? --...

247

248

249
250
251

1978

Vote Yes (For)

Vote No (Against)

Total Votes
Vote Yes (Percent)
Vote No (Percent)

Referenda

Bond Issue

General Election, November 7, 1978

Yes = 68,128; No = 54,229

J3ONOlNG PROPOSITIONNO.~ lz,
[Ch. 149 SLA 1979) 0

State Ganaral Obligation Fish Facilities
Construction Bonds $26.965.000

Shall the State of Alaska issue its general obligation bonds in
the principal amount of not more than $26.965.000 for the
purpose of paving the cost of capital improvements for fisheries
management and development facilities?

252

253

254
255
256

Vote Yes (For)

Vote No (Against)

Total Votes
Votes Yes (Percent)
Votes No (Percent)

46

State Alaska

Var. I Description

257

258

259
260
261

REFERENDA

1978 Referenda

Bond Issue

General Election, November 7, 1978

Yes = 41,001; No = 77,789

State General Obligation Armories and Nntionsl
Guard Facilities Construction Bonds S3,645,000

Shall the State of Alaska issue its general oblrgation bonds in
the principal amount of not more than $3.645.000 for the pur-
pose of paying the cost of capital improvements for construc-
tion of armories and National Guard facilities?

Vote Yes (For)

Vote No (Against)

Total Votes
Vote Yes (Percent)
Vote No (Percent)

1978 Referenda

Bond Issue

General Election. Nov~rgber 7. 1978

YPS = . Nn = 50.525

"ONOl~~l$ISqDS,l~~BqN NO.O)
c 1y

State General Obligation Water Supply and
Sewerage System Bonds $27.640,000

Shall the State of Alaska issue its general obligation bonds in
the principal amount of not more than $27.640.000 for the pm-,
pose of paving the cost of capital improvements for water supply
and sewerage systems?

262

263

264
265
266

Vote Yes (For)

Vote No (Against)

Total Votes
Votes Yes (Percent)
Votes No (Percent)

47

Var. I Description

267

268

269
270
271

State
Alaska

REFERENDA

1978 Referenda

Bond Issue

General Election, Novebmer 7, 1978

Yes = 31,491; No = 88,783

~CI""'FD'~$'~~l,ij~~ NO. I-f@)

State General Obligation New Stats Capital
Construction Bonds $966,000.000

Shall the State of Alaska issue its general obligation bands in
the principal amount of not more than S966.000.000 for the
purpose of paying the cost of capital improvements for the
new state capital?

Yes (For) Vote

Vote

Tota
Vote
Vote

No (Against)

1 Votes
Yes (Percent)
No (Percent)

Referenda

Vote Yes (For)

Vote No (Against)

Total Votes
Votes Yes (Percent)
Votes No (Percent)

48

Var. #

272
273
274
275
276

Var. # Description

277 Vote Yes
278 t

For)
Vote No Against)

279 Total Votes
280 Vote Yes (percent)
281 Vote No (percent)

State ALASKA

BALLOT PROPOSALS

Description

1980 - Ballot Proposals

Ballot Proposition-Constitutional Amendment

General Election-November, 4, 1980

Yes=58,808 No=82,010

--.I. Thts proposal-would permit the Iegisleture to mnul. by edopting
/ a resolutron. refprlrtions rdopted by stem epencies. Annulment

of regulations by resolution was authorized by the First State Leg-

3

islature in 1959: however. in 1980 the Alaska Supreme Court
held that the constitution permits the legislature to annul a
regulation only by passing a bill. which requires three readings
of the bill and a roll call vote which is recorded. The procedures
for adopting resolutions are governed by Iegirletive rules end re-
quire only the approve1 of the resolution by voice vote of a ma-
jority of both houses. A bill peued by the Iegisleture annulling

I a regulrtion could be vetoed by the governor or repealed by
- refermdum. A resolution rnnullino e roauletion could not.

Vote Yes (For)
Vote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Ballot Proposals

Constitutional Amendment

General Election--November 4, 1980

Yes=47,054 No=99,705

of office end for one veer tfrermfter. the salery or emoluments
of which were incruesed while he was a member. It Wins the

Var. # Description

282
283
284
285
286

Var. # Description

287
288

Vote Yes (For)

289
Vote No (Against)
Total Votes

290
291

Vote Yes (percent)
Vote No (percent)

49

State ALASKA

BALLOT PROPOSALS

Ballot Proposals 1980

3
Constitutional Amendment

General Election--November 4. 1980

Yes=41.868 No=102.270
This prooosal would emend the state constitution to oermit the I
Iegisl;tu;e to adopt procedures for esublishing interim ind se:
ciel committees by Iegisletive rule. which, unlike e bill. mey be
adopted without three readings or a roll call vote md is not
subject to veto by the Dovernor or repeal by referendum. This
proposal would also allow interim end special committees to
meet during legislative sessions and would allow the legislature
to vest such a committee with the power to share with the gov-
ernor the authority 10 approve or disapprove budget revisions.
including authorizations for receiving and spending federal or
other non-state funds.

I
A vote “FOR” adopts the emendment. FOR I+
A vote “AGAINST” rejects the amendment. AGAINST] +

ore res tkorj
iote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

1980 Ballot Proposals

Constitutional Xmendment

General Election--November 4, 1980

Yes=56,316 No=90,506
4

BALLOT PROPOSITION NO. 4

of Members of Boards and Commissions
This proposal would expend the legislature’s power over the
appointment and confirmation of members of state boards and

menrs to be made other than by the governor and the power to
rqwre confirmation of members of ell boards or commissions
in addition IO those which are et the hoed of principal depert-
ments or reguietory or quasi-judiciel egencies.

A vote “FOR” approves the initiative.

Var. #

c

292 Vote Yes (For)
293 Vote No (Against)
294 Total Votes
295 v Vote Yes (percent)
296 Vote No (percent)

Var. #

50

State ALASKA

BALLOT PROPOSALS

Description

1980 Ballot Proposals

Constitutional Amendment -
General Election--November 4, 1980

Yes=72,072 No=78,404

This measure establishes I general stock owntrship corporetion
(AGSOC) in Alaska. It will be e private corporation owned by
Aleskons. Shares will be distributed without charge to Alaska
residents who wish to become stockholders. The corporation

$ and r e#ev l-an. #r om income. E

will not be subject to income tax and this is expected to en-
hence tts fmenclal success. Shareholders WIII be subject to
taxes on their share of the corporation’s taxable income. whether
or not it is distributed to them. and may not deduct corporate
losses. if any. The corporation will borrow money for investment

State

BALLOT PROPOSALS

DescriDtion

Ballot Proposals l+n

-itut a Amendment/Bonding Propsition 'nl

General Election --November 4, 1980

Yes=91.091 No=60,342

BONDING PROPOSITION A
(Ch. Il. SU 1800)

Stats General Obligation Firheries Facilities
Ceestructien Bend8 t7,711,BOO

Shall the Stale of Alaska issue its goneral oblioation bonds in
the principal amount of not more thtn S7.718.BOO for the pur-
port of paving the cost of capital improvrmtnts for fishrrirs
facilitirs?

297 Vote Yes (For)
298 Vote No (Against)
299 Total Votes
300 Vote Yes (percent)
301 Vote No (percent)

Var. #

302 Vote Yes (For)
303 Vote No (Against)
304 Total Votes
305 . Vote Yes (percent)
306 Vote No (percent)

Var. #

307 Vote Yes (For)
308 Vote No (Against)
309 Total Votes
310 Vote yes (percent)
311 Vote No (percent)

51

State ALASKA

BALLOT PROPOSALS

Description

1980 - Ballot Proposals

650 = .668

BONDING PROPOSITION B
WI. 97, SLA 1800)

Stats Gansral Obligation Water Supply and Sewar
Systems, Solid Waste Facilitirr, and Village Safe

Wator Construction Bonda $33.000.000
Shall the State of Alaska issue its penerel obligation bonds in

3

the principal amount of not mom than $33.000.000 for the
purpose of paying the cost of capital improvements for weter
and sawer eystemr. aelid waste facilities. and village safe
weter fecilitier?

State

BALLOT PROPOSALS

Description

1980 Ballot Proposals

Bonding Proposition

General Election November 4, 1980

Yes=64,978 No=84,187

BONDING PROPOSITION C
ICL. (8. SU 1550)

State Ganaral Obfigath Fadlitfas Uwmda
Construction Bonds SlS.757.500

Shall the State of Alaska iuur its paneral obligation bonds in
the principel emount of not more than $18.787.500 for the pur-
pose of paying the cost of energy conrervetion. coda upgrade.
and erchitectunl barrier remove1 for :tete facilities?

52

Var. #

312 Vote Yes (For)
313 Vote No (Against)
314 Total Votes
315 . Vote Yes (percent)
316 Vote No (percent)

Var. #

317
318
319
320
321

State ALASKA

BALLOT PROPOSALS

_Description

1980 --- Ballot Proposals

Bonding Proposition -- -
General Election --November 4, 1980

Yes=77,816 No=72,090

BONDING PROPOSITION 0
wt. 89, SLA 1800)

State Gansral Obligation Corractional Facilities
Construction Bands $25.350,000

Shell the State of Aleske issue its geneml obligation bonds in
1)H principel amount of not more then $28.350.000 for the
purpore of paying the cost of capitol improvements for correc-
tionel facilities?

State _

BALLOT PROPOSALS

Description

1980 Ballot Proposals

ProDosition

stion. November 4, 1980
=62,545 No=90,255

GONDING PROPOSITION E
(CL. 114, 8l.A 1850)

Stats Genaral Obligation Cultural Facilitias
Cmatnction Bondl $20,000,000

Shell the Strte of Akrlu iuue its geneml oblipetion bonds in
the principal emount of not more then ~20.000.000 for the
purpose of paying the cost of cuhural fecilitias?

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

c

Var. #

322
323
324
325
326

Var. # Description

327 Vote Yes (For)
328 Vote No (Against)
329 Total Votes
330 Vote Yes (percent)
331 Vote No (percent)

53
State ALASKA

BALLOT PROPOSALS

Description

1980 Ballot Proposals

Bonding Proposition

General Election--November 4. 1980

Yes=105,122 N0=48,726

BONDING PROPOSITION F
(ch. i 16, tu 1 n80)

State Ganaral Obfiflation Trampmath
Construction Bonds $156,DB2.700

Shall the State of Alaska issue its penerel obli9ation bonds in
the principal amount of not more than $156,992.700 for the
purpose of pevin9 the cost of highwey. ferry, eirport. port, her-
kr. and bcal rewice madr and ttails construction and improve-
ments; public hmpottetion; and planning transportetion
projects? _.

Vote Yes (For)
Vote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

1980 Ballot Proposals

strts

Bonding Proposition

General Election, November 4, 1980

Yes=86,958 No=66,718

BONDING PROPOSITION G
(CL. 121. SLA 1800l

General Obligation Education, lfbrary. and
Univarsity of Ala&a Facilitias

c00#truction B00dt $53.651.000
Shefl the State of Afatha issue its 9eneml obligetion bonds in
the principel emount of not more thsn $63951.000 for the
purpose of paying the cost of capitol improvements for educa-
tion, teether housing. libmry. and University of Afasha facilities? -

Var. #

332 Vote Yes (For)
333 Vote No (Against)
334 Total Votes
335 . Vote Yes (percent)
336 Vote No (percent)

Var. #

54

State ALASKA

BALLOT PROPOSALS

Description

1980 Ballot Proposals

Ballot Question

Primary Election--August 26, 1980

Yes=46,705 No=45,598

QUESTION
Shall the Alaska Statehood Commission be convened

to study the status of the people of Alaska within the
United States and to consider and recommend appro-
priate changes In the nlatlonship of the people of Alaska
to the United States?

State -_

BALLOT PROPOSALS

Description

Ballot Proposals

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

-.

Var. #

337 Vote Yes (For)
338 Vote No (Against)
339 Total Votes
340 . Vote Yes (percent)
341 Vote No (percent)

Var. #

342
343
344
345
346

35

State ALASKA

BALLOT PROPOSALS

Description

1982 Ballot Proposals

General Election, November 2, 1982

Yes = 118,874 No 67, 168

BONDING PROPOSITION A (Ch. 35, SLA 1982)
STATE GUARANTEED VETERANS RESIDENTIAL MORT6A6E BONDS S400,000,000
Shall the Stats of Alaska uncondltbnally gwnntoa IS a gonrnl obllgotion of the
State, the payment of prlnclprl and Interest on nvenuc bonds of the Alaska Houslng
finance Corporation kruod In the prlnclpal amount of not more than $400,000,000 for
the purpose of purchrrlng mortgages mado for rwkhncw for quagfylng veterans, as
dsflnrd by law?

State

BALLOT PROPOSALS

Description

1982 Ballot Proposals

General Election, November 2, 1982

Yes 63,816 No = 108,319

BALLOT MEASURE NO. 1
Constitutional Convention Question

- Shall there be a Constitutional Convention?

YES q
No 0

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

Var.

347
348

Vote Yes (For)

349
Vote No (Against)
Total Votes

350
351

Vote Yes (percent)
Vote No (percent)

Var. #

Constitutional Amendment
CHANGES IN COMMISSION ON JUDICIAL C

CS HJR 32 (Jud) am S

This amendment to article IV. section 10, of tf
tion renames the Commission on Judicial
changes the makeup of the body. Membershi
mission on Judicial Conduct would include
judges of state courts (instead of the present
from specified courts); three (instead of two)
(instead of two1 persons who are neither me
bar nor judges. Judicial members would be elc
and iudges, rather than their respective c
members would be appointed by the govern
association nominees and subject to legisli
rather than appointed directly by the bar.

352
353
354
355
356

56

State ALASKA

BALLOT PROPOSALS

Description

1982 Ballot Proposals

General Election, November 2, 1982

Yes = 111,463 No = 72,197

BALLOT MEASURE NO.
Constitutional Amendmen;

VETERANS’HOUSING BONDING Al
CS HJR 71 (SAI

This amendment to article IX. section 8, of th,
6 tion would expand the State’s authority to incu
allowing the State to issue general obligation be
housing loans. The Constitution currently pern
issue bonds secured by the general obligation 4
for capital improvements.

State

BALLOT PROPOSALS

Description

Ballot Proposals 1987

General Election, November 2, 1982

Yes =123, 172 No = 53,424

-

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

57
State ALASKA

BALLOT PROPOSALS

Var. Description
BALLOT MEASURE NO. 4

Constitutronal Amendment
-

Ballot Proposals
AMENDMENT LIMITING INCREASES IN APPROPRIATIONS

FCCSSJR4
This amendment adds a new section to article IX of the Alaska
Constitution. The section limits aoorooriations for a fiscal vear to General Election. November 2. 1987
$2.5 billion. adjusted annually for changes in population and infla-
tion since 1981. At least one-third of the limitation amount is Yes = 110.669 NO = 70.831
reserved for appropriations for capital projects and state loan pro-
grams. The remainder (up to two-thirds) may be spent for
governmental operations. Appropriations to the Alaska Perma-
nent Fund and appropriations or bond authorizations for capital
projects may exceed this limit if they are not vetoed by the gov-
ernor and are approved by the voters. The limit could also be ex-
ceeded to meet a state of disaster declared by the governor. The
limit would not apply to appropriations for Permanent Fund
dividends, general obligation bond payments, appropriations
from revenue bonds proceeds, or for costs associated with
relocation of the capital (if Ballot Measure No. 8 is passed). The
rmendment provides for reconsideration of the limit by the voters
et the 1985 general election.

351
358
359
360
361

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Var. # Description

1982 Ballot Proposals

General Election, November 2, 1982
BALLOT MEASURE NO. 5

Initiative No. 80-01
Yes = 137,633 No = 50,791

CLAIMING STATE OWNERSHIP OF FEDERAL LAND

This initiative, in effect, claims state ownership of all federal land
in Alaska except Mount McKinley National Park, national
monuments established before 1977, native corporation selec-
tions, the Annette Islands Reserve, and land controlled by the
Department of Defense or the Alaska Power Administration. If
approved, the initiative would provide Alaska with additional
grounds to join other states which have similar laws constitu-
tionally challenging federal ownership of land within their boun-
daries. The proposal would have the State hold this land in trust
for the people of Alaska until terms and conditions for its disposal
are prescribed by law.

362
363

Vote Yes (For)

364
Vote No (Against)
Total Votes

365
366

Vote Yes (percent)
Vote No (percent)

Var. #

367
368

Vote Yes (For)

369
Vote No (Against)
Total Votes

370 Vote Yes (percent)
371 Vote No (percent)

Var. #

372
373

Vote Yes (For)

374
Vote No (Against)
Total Votes

375
376

Vote Yes (percent)
Vote No (percent)

58
State Al A!jfl

BALLOT PROPOSALS

Description

1982 Ballot Proposals

General Election. November 3. 1987

Yes = 77.829 No = 117995

BALLOT MEASURE NO. 6
Initiative No. 80-04

LIMITING STATE FUNDING OF ABORTIONS -
This initiative would amend the provisions of Title 47 of the
Alaska Statutes, Welfare, Social Services and Institutions. by
prohibiting state funding of abortions except upon written cer-
tification of a physician that the procedure was necessary to
preserve the life of the patient and that all reasonable efforts were
made to preserve the life of the unborn. The bill provides that the

-prohibition of state funding of abortions will not affect state par- -
ticipation in the mdicrid program established under Title XIX of

-the Social Security Act.

State

BALLOT PROPOSALS

Description

1982 Ballot Proposals

General Election, November 2, 1982

Yes = 79,679 No = Ild.730

BALLOT MEASURE NO. 7
Initiative No. 80-08

PERSONAL CONSUMPTION OF FISH AND GAME -

This proposal would, for fishing, hunting, or trapping for per- -
sonal consumption, prevent classification of persons on the basis
of economic status, land ownership, local residency, past use or -
dependence on the resource, or lack of alternative resources, 11
would, as does existing law, also bar classificatrons by race or sex -
for any taking of fish or game, It repeals existing provisions of the
Fish and Game Code which provide for, or relate to, subsistence-
hunting and fishing.

Var. #

59

State ALASKA

BALLOT PROPOSALS

Description

Ballot Proposals 1987

General Election, November 2, 1982

Yes = 91,049 No = 102,083

BALLOT MEASURE NO. B
Ballot Proposition

RELOCATION OF THE STATE CAPITAL
CS HB 603 (Fin)

This proposition asks: Con&dering the cost, revenue and population estimates set out below, may the State of Alaska
spend the money necessary (estimated to total $2,843,147,000) to accomplish relocation of a functional state capital from
Juneau to the new capital site at Willow? If a majority votes YES, the State may spend the money require-l for that
purpose. If a majority votes NO, laws and initiatives relating to capital relocation and indemnification are repealr:d.
COMPONENTS OF ESTIMATED TOTAL COST. The components of the estimated total cost to the State oi pro,diding for
relocation of a functional state capital at the new capital site at Willow through the anticipated relocation complr?tion date
of 1994 are as follows:

377
378
379
380
381

Vote Yes (For)
Vote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Var. # Description

Ballot Proposals

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

60

Var.

382
383
384
385
386

Var. # Description

State Alaska

BALLOT PROPOSALS

Description

19% Ballot Proposals

Statewide Measure
General Election November 6, 1984

Yes = 145,258 No = 53.548

Bondinq Loans

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Ballot Proposals
Statewide Proposals
General Election November 6, 1984

Yes = 91,171 No = 988.551

RPas- Annul

387 Vote Yes (For)
388 Vote No (Against)
389 Total Votes
390 Vote Yes (percent)
391 Vote No (percent)

61

BALLOT

Var. #

State Alaska

PROPOSALS

Description

Ballot Proposals 1984
Statewide Measures
General Election November 6, 1984
Yes = 999 No 4&Q,‘Nl

392
393
394
395
396

Var. # Description

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Ballot Proposals
Statewide Measures
General Election November 6, 1984

Yes = 16,891 No = 78,663

Reg. Trans.

397 Vote Yes (For)
398 Vote No (Against)
399 Total Votes
400 Vote Yes (percent)
401 Vote No (percent)

-

62

Var. #

402 Vote Yes (For)
403 Vote No (Against)
404 Total Votes
405 Vote Yes (percent)
406 Vote No (percent)

Var.

407
408
409
410
411

State AT,-

BALLOT PROPOSALS

Description

1986 Ballot Proposals

Primary Election: August 26, 1986.
For = 80,326 Against = 57,125.

lsll&tlw #S3-03
NUCLEAR WEAPONS FREEZE

lluillitiriwweuldoffii~thmthopmrntionol
- nUclNfMWirtt*gtWUtcfWllQef~ttNEarthndthat

tlmnuchrumaruedmgutNr~inuwwauuriJofrwN
lhet wlldd destroy bemenity. TIN inkltk, would pmmma
mtmmlmdvermlenucleuwnpaufrnm.tekhlEtmmd
bvnudnrweapon8Nductfm.Thhi(ttiwwaulddmttha
gmuna (0 ceduct un metr’r effmira in collfm with th
Wlgorh.

State ALASKA

3ALLOT PROPOSALS

Description

IQ&Ballot Proposals
General Election:~.~~~~ember 4, 1986.
1 9
l@

BONDING PROPOSlllON A
STATE GUAMNlEED WMNS RESIOENTUL

MORTGAGE BONDS -,400-
fCh.134. StA 19116)

This proposition would authorize the Alaska Housing Fi-
nance Corporation to issue up to SECUl,OW,WO m revenue
bonds which are unconditionally guaranteed by the state for
tfte Payment of principal and interest. Bonds would be
issued for the purpose of purchasing residential mortgages
;f$uatifying veterans. A “quabhed veteran IS defmed by

Shail the State of Alaska unconditionally guarantee as a
general obligation of the state. the payment of prmcipal of
and interest on revenue bonds of the Alaska Housmg
Finance Corporation issued in the principal amount of not
more than S6OtI,Wtl,ODiI for the purpose of purchasing mort-

__-- gages made for residences for qualihing veterans, as
defined by law?

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

Var.

63
State AT-

BALLOT PROPOSALS

Description

1986Ballot Proposals

General Election: November 4, 1986.

412
413
414
415
416

Var. #

417
418
419
420
421

5 BALLOT MEASURE NO. 1
RECONSlOERATlON OF

CONSTITUTIONAL AMENDMENT
UMtTlNG INCREASE IN APPROPRIATIONS
U!d FCCSSJR 4; leg. Res. 1, FSSLA WIT

In 1982 the voters adopted an amendment to the Alaska
Constitution which limits the amount of money that the
legislature may appropriate. The 1982 amendment provided
for reconsideration of the limit by the voters at this general
election. Article IX, sec. 16, of the Alaska Constitution limns
appropriations for a fiscal year to 92.5 billion, adjusted
annually for changes In population and inflation since 1981.
At least one-third of the limitation amount is reserved for
appropriations for capnal prolects and state loan programs.
The remainder (up to two-thirds) may be spent for govern-
mental operations. Appropriations to the Alaska Permanent
fund and appropriations or bond authorizations for capttal
projects may exceed this limit if they are not vetoed by the
governor and are approved by the voters. The limn could

+so be exceeded to meet a state of disaster declared by the
governor. The limit would not apply to approprntrons for

Vote Yes (For)
permanent fund dividends, general obhgation bond pav-
ments, or for appropriations from revenue bond proceeds.

Vote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Description

lg8~ Ballot Proposals
General Election: November 4, 1986.

. ..____ ._ _ -.- __ .-. --

&!

4 BALLOT MEASURE NO. 2
bdtttio~l Amendment

LEGISLATIVE ANNULMENT OF
AllMlNlSTMTtVE REGULATlONS

(1966 l.egirlativr ROS&O NO. 60. HCS SJR 10 fJud1~11 HI

--

This amendment of the Alaska Constitution would permit the
lrgislrture to ennui executive brench regulrtions bv pass-
ing a resolution that is not subject to veto by the governor or
repeal by referendum. The annulment would hecome eff ec-
tive 30 days alter passage ov the legt~~&lo. umass tne
resolutron sets a different date. The resolutron must have
three readings in each house on separate days, except that
it may be advanced from second to third reading on the
same day by a three-founhs vote of the house consrdermg
it The resolution must receive approval of a matori of the
membershrp of each house. The yeas and nays on final

Vote Yes (For)p assage must be entered in the legislative journals.

Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

Var. #

422
423
424
425
426

Var. #

64
State ALASKA

BALLOT PROPOSALS

Description

1986Ballot Proposals

General Election: November 4, 1986.

te

---_- .
BALLOT MEASURE NO. 3 The annuity option provides that every indrvidual who

?
AOVISORV VOTE ON -

reaches age 65 by January 1,1966, including those already

LONGEVITV BONUS ANNUITY PROGMM recervin

ICA. 99 SLA 65, SB!i61
ment of %

the bonus, would receive a longevity bonus pav-
50 per month. In additton, a person under age 65

- on January t,1966, could participate in an optional annuity
The Fourteenth Alaska State Legislature considered two Program by deposning all or pen of hts or her permanent
ahernatives to the present longevity bonus program. Both - fund divrdends tn an account held by the state. Upon
were adopted into law, but neither will take effect unless the reachmg age 65, a person would receive a monthly payment
legislature chooses one of them. The legrslaturc has asked - m an amount determined by how much was contributed to
for an advisory vote of the public on the annuity option the account. The annuity payments would be supplemented
which is described below. - wrth detlmmg tongevtfy bonus payments pard for with

general funds until the annuq accounts were large enough
to provrde monthly payments of $250 a month.
The second option provides that every mdrvrdual who is 65
Years old by January 1,1966, including those already recerv-
mg the bonus, will recetve a longevq bonus payment of
$250 per month. but that anybody younger than age 65 bv
January 1, 1966. would not be eligible for beneftts.

Vote Ye9 (For) Should the leocslature adopt the annunv ootion7

Vote No (Against)
Total Votes

. Vote Yes (percent)
Vote No (percent)

State

BALLOT PROPOSALS

Description

Ballot Proposals

Vote Yes (For)
Vote No (Against)
Total Votes
Vote Yes (percent)
Vote No (percent)

65

State ALASKA

BALLOT PROPOSALS - 1988

Variable # Description

427 Vote Yes (For)
428 Vote No (Against)
429 Total Votes
430 Vote Yes (percent)
431 Vote No (percent)

Constitutional Amendment, General

Election: November 8, 1988.

YES = 162,997 NO = 31,650

STATE OF ALASKA
General I-Yection Novemher 8. 1988

OFFICIAL MEASURES BALLOT

BALLOT MEASURE NO.1

CONSTITUTIONAL AMENDMENT
RELATING TO RESIDENT PREFERENCE

(CS HJR 18: LEG. RES. 99. FSSLA 1988)

This amendment adds a new part to the slate con-
stitution. The new part will allow the stale to give
preference to restdents of the stale over people who
are not residents ot the state. to the same extent
allowed by the U.S Constitution

Shall this new part be added to the stale constltu-
tion and become law’

YES j
NO 1

Variable # Description

432 Vote Yes (For)
433 Vote No (Against)
434 Total Votes

Initiative, General Election:

November 8. 1988.
435
436

Vote Yes (percent)
Vote No (percent) YES = 138,511

BALLOT MEASURE NO. 2

INITIATIVE NO. 87TOR2
RELATING TO CIVIL LIABILITY

This initiative changes the way damages can be
collecled tram parties to lawsuits who share taull for
injury to persons or property. The law now says that
a party more than half responsible could be liable lor
the total judgment. Parties may collect from each
other, amounts paid over their share. Parties less than
half responsible pay only up to twice their fault.

The initiative would make each party liable only tot
damages equal to his or her share of fault. and repeal
the law concerning reimbursement from other parties.

Shall lhis initiative become law’

NO = 54,206

66

State ALASKA

Variable #

BALLOT PROPOSALS - 1988

Description

437 Vote Yes (For)
438 Vote No (Against)
439 Total Votes
440 Vote Yes (percent)
441 Vote No (percent)

Initiative, General Election:

November 8, 1988.

YES 83,472 = NO = 104,719

STATE OF ALASK&
General Election November 8, 1988

BALLOT MEASURE NO. 3

INITIATIVE NO. 87CCCA
CREATION OF AN INDEPENDENT
COMMUNITY COLLEGE SYSTEM

This measure would form a stale community college
system. separate from Ihe University of Alaska. The
Umversily would transfer lo the college syslem all
property needed lo operate and maintain it indepen-
dently. Facilities meant to be used by both the
colleges and lhe University would still be shared.

Shall this proposal become law?

BALLOT PROPOSALS - 1990

Variable #

V442 Vote Yes (For)
v443 Vote No (Against)
v444 Total Votes
v445 Vote Yes (percent)

State: AK

Description:

Constitutional Amendment

Primary XGeneral Special -Other
Date: 11/6/?O

V446 Vote No (percent) YES = 124,280 NO = 63,307

BALLOT MEASURE NO.1

BUDGET RESERVE CONSTITUTIONAL AMENDMENT
[HCS CSSSSJR 5 (Fin) am H]

This proposal would create the “Budget Reserve Fund” in
the state treasury. Money the state receives fmm mineral
rwenue lawsuits or administrative actions would be
deposfted in the Fund, and invested at comgetltive rates.
The Fund could be used when money avaifable for appmpria-
tion in the year is less than the year before, but only to
make up the shortfall. The legislature could only appmprfate
fmm the Fund for other purposes with a 3/4 vote. At the

. end of each year, the Fund would have to be paid back from
money left in the treasury’s general fund.

BALLOT PROPOSALS - 1990

Variable H

v447 Vote Yes (For)
V448 Vote No (Against)
v449 Total Votes
v450 Vote Yes (percent)

State: x

Description:

Tnitiacive

-Primary XGeneral Special Other
Date: iI/

-

v451 Vote No (percent) YES = $1263

BALLOT MEASURE NO. 2

INITIATIVE NO. 88MARI
MARfJUANA LAW AMENDMENTS

Under Alaska law it is currentfy legal for adults Dver 18 years
old to possess under four ounces of marijuana in a home
or other private place. The penalty for adults over 18 years
old tor possessing less than one ounce in public is a tine
of up to $100. This initiative would change Alaska’s laws
by making all such possession of marijuana criminal, with
possible penalties of up to 90 days In jail and/or up to a
$1000 tine.

NO = 88,644

